

Aspects of Diffraction at the Tevatron

Konstantin Goulianos
The Rockefeller University & The CDF Collaboration
CIPANP-2003, New York City, 19-24 May 2003

- Introduction
- Soft Diffraction
- Hard Diffraction
- Conclusion

Selected reviews: [hep-ex/0011059](https://arxiv.org/abs/hep-ex/0011059), [hep-ex/0011060](https://arxiv.org/abs/hep-ex/0011060), [hep-ph/0205141](https://arxiv.org/abs/hep-ph/0205141), [hep-ph/0203217](https://arxiv.org/abs/hep-ph/0203217)

Introduction

What is hadronic diffraction?

Diffraction and Rapidity Gaps

✓ rapidity gaps are regions of rapidity devoid of particles

□ Non-diffractive interactions:

rapidity gaps are formed by multiplicity fluctuations

□ Diffractive interactions:

rapidity gaps, like diamonds, 'live for ever'

From Poisson statistics:

$$P(\Delta\eta) = e^{-\rho\Delta\eta} \quad \left(\rho = \frac{dn}{dy} \right)$$

(r =particle density in rapidity space)

$$\Delta y \approx -\ln \xi = \ln s - \ln M^2$$

Gaps are exponentially suppressed

$$\frac{d\sigma}{dM^2} \sim \frac{1}{M^2} \quad \rightarrow \quad \frac{d\sigma}{d\Delta y} \sim \text{constant}$$

✓ large rapidity gaps are signatures for diffraction

The Pomeron

- Quark/gluon exchange across a rapidity gap:

POMERON

- No particles radiated in the gap:

the exchange is COLOR-SINGLET with quantum numbers of vacuum

- Rapidity gap formation:

NON-PERTURBATIVE

- Diffraction probes the large distance aspects of QCD:

- PARTONIC STRUCTURE
- FACTORIZATION

Diffraction at CDF in Run I

- Elastic scattering PRD 50 (1994) 5518
- Total cross section PRD 50 (1994) 5550
- Diffraction

HARD diffraction

PRL reference

with roman pots

JJ 84 (2000) 5043

JJ 88 (2002) 151802

W	78 (1997) 2698	JJ	74 (1995) 855	JJ	85 (2000) 4217
JJ	79 (1997) 2636	JJ	80 (1998) 1156		
b-quark	84 (2000) 232	JJ	81 (1998) 5278		
J/ψ	87 (2001) 241802				

Diffraction at D0 in Run I

Typical Event:

HSD topology:

HDPE topology:

Hard diffraction

[PLB 531\(2002\)52](#)

[PRL 72\(1994\)2332](#)

[Conference report](#)

[W-conf. report](#)

[PRL 76\(1996\)734](#)

[PRB 440\(1998\)189](#)

Factorization & Renormalization

$$\sigma_T = \sigma_o s^\varepsilon = \sigma_o e^{\varepsilon \ln s} = \sigma_o s^{\alpha_{IP}(0)-1}$$

$$\alpha_{IP}(t) = 1 + \varepsilon + \alpha' t$$

TOTAL CROSS SECTION

ELASTIC SCATTERING

Pomeron
trajectory

SINGLE DIFFRACTION DISSOCIATION

$$\left| \begin{array}{c} p \\ \bar{p} \end{array} \right\rangle_{t,\xi}^2 = \left| \begin{array}{c} p \\ \bar{p} \end{array} \right\rangle_t^2$$

$$= \left| \begin{array}{c} p \\ \bar{p} \end{array} \right\rangle_t^2$$

Renormalize to unity
KG, PLB 358(1995)379

$$\frac{d^2\sigma}{d\Delta y' dt} = f_{IP/p}(\Delta y, t) \times \sigma_{IP-p}(\Delta y')$$

$$C \cdot \left(e^{[\varepsilon + \alpha' t] \Delta y} F_p(t) \right)^2$$

$$K = \frac{g_{IP-IP-IP}(t)}{\beta_{IP-p}(0)}$$

COLOR
FACTOR

Gap probability

Soft Single Diffraction (CDF-I)

Total cross section

KG, PLB 358 (1995) 379

$$\sigma \propto s^{2\epsilon}$$

Differential cross section

KG&JM, PRD 59 (114017) 1999

- Differential shape agrees with Regge
- Normalization is suppressed by factor $\propto s^{2\epsilon}$
- Renormalize Pomeron flux factor to unity → **M² SCALING**

Central and Double Gaps (CDF-I)

- **Double Diffraction**
- **Measure #Events versus $\Delta\eta$**

- **Double Pomeron Exchange**

➤ **Measure**

$$\xi_p = \frac{1}{\sqrt{s}} \sum_{\text{all particles}} E_T^i \cdot e^{\eta_i}$$

➤ **Plot #Events versus $\log(\xi)$**

- **SDD: single+double diffraction**
- **Central gaps in SD events**

Central and Double-gap Results (CDF)

Differential shapes agree with Regge predictions

➤ One-gap cross sections require renormalization

➤ Two-gap/one-gap ratios are $\approx \kappa$ (≈ 0.17)

Two-gap Diffraction (hep-ph/0205141)

5 independent variables

$$\left\{ \begin{array}{l} t_1 \\ \Delta y = \Delta y_1 + \Delta y_2 \\ t_2 \end{array} \right.$$

$$\frac{d^5 \sigma}{\prod_{i=1-5} dV_i} = C \times F_p^2(t_1) \prod_{i=1-2} \left\{ e^{(\varepsilon + \alpha' t_i) \Delta y_i} \right\}^2 \times \kappa^2 \left\{ \sigma_o e^{\varepsilon (\Delta y'_1 + \Delta y'_2)} \right\}$$

Gap probability

Sub-energy cross section
(for regions with particles)

Integral $\sim s^{2\varepsilon}$ $\leftarrow \sim e^{2\varepsilon \Delta y}$

color factor

Renormalization removes the s-dependence \rightarrow SCALING

Hard diffraction (Run I)

BBC $3.2 < \eta < 5.9$
FCAL $2.4 < \eta < 4.2$

Hard Diffraction Using Rapidity Gaps

□ SINGLE DIFFRACTION

$$\bar{p}p \rightarrow X + \text{gap}$$

SD/ND gap fraction (%) at 1800 GeV

X	CDF	D0
W	1.15 (0.55)	
JJ	0.75 (0.10)	0.65 (0.04)
b	0.62 (0.25)	
J/ ψ	1.45 (0.25)	

- All SD/ND fractions $\sim 1\%$
- Gluon fraction $f_g = 0.54 \pm 0.15$
- Suppression by ~ 5 relative to HERA

Just like ND except for the suppression due to gap formation

□ DOUBLE DIFFRACTION

$$\bar{p}p \rightarrow \text{Jet} - \text{gap} - \text{Jet}$$

DD/ND gap fraction at 1800 GeV

Diffractive Dijets with Leading \bar{p} (CDF)

$x_{Bj}^{\bar{p}}$ Bjorken-x of antiproton

$$x_{Bj}^{\bar{p}} = \frac{1}{\sqrt{S}} \sum_{\# \text{jets}} E_T^i e^{-\eta^i}$$

$F^{ND}(x, Q^2)$ Nucleon structure function

$F^{SD}(\xi, t, x, Q^2)$ Diffractive structure function

ISSUES: 1) QCD factorization $> F^{SD}(\xi, t, x, Q^2)$ is F^{SD} universal?

2) Regge factorization $> F^{SD}(\xi, t, \beta, Q^2) = f_{IP\text{-flux}}(\xi, t) \times f_{IP}(\beta, Q^2)$?

$\beta \equiv x / \xi$ momentum fraction of parton in IP

METHOD of measuring F^{SD} : measure ratio $R(\xi, t)$ of SD/ND rates for given ξ, t
 set $R(\xi, t) = F^{SD}/F^{ND}$
 evaluate $F^{SD} = R * F^{ND}$

Dijets in Single Diffraction (CDF-I)

Test QCD factorization

$$F_{JJ}^D(\beta)$$

Suppressed at the Tevatron relative to predictions based on HERA parton densities

Test Regge factorization

$$F_{JJ}^D(\xi, \beta) = C \beta^{-n} \xi^{-m}$$

Regge factorization holds

$m \approx 1 \Rightarrow$ Pomeron exchange !!!

Dijets in Double Pomeron Exchange (CDF-I)

Test of factorization

$$R_{SD}^{DPE} \approx 5 \times R_{ND}^{SD}$$

Factorization breaks down

The second gap is un-suppressed!!!

Run II Diffraction at the Tevatron

CDF and D0 Forward Detectors

- ✓ **MiniPlug calorimeters ($3.5 < \eta < 5.5$)**
- ✓ **Beam Shower Counters ($5.5 < \eta < 7.5$)**
- ✓ **Antiproton Roman Pot Spectrometer**

- Roman Pot Spectrometers on proton & antiproton sides**

Run II Data Samples (CDF)

Triggers

J5	At least one cal tower with $ET > 5 \text{ GeV}$
RP inclusive	Three-fold coincidence in RP trigger counters
RP+J5	Single Diffractive dijet candidates
RP+J5+BSC-GAP_p	Double Pomeron Exchange dijet candidates

- Results presented are from $\sim 26 \text{ pb}^{-1}$ of data
- The Roman Pot tracking system was not operational for these data samples
- The ξ of the (anti)proton was determined from calorimeter information:

$$\xi = \frac{1}{\sqrt{S}} \sum_{\text{cal towers}} E_T^i e^{(-)+\eta^i}$$

(-)+ is for (anti)proton

Run II Dijets in Single Diffraction (CDF)

Flat region {

$$\frac{d\sigma}{d\xi} \propto \frac{1}{\xi} \Rightarrow \frac{d\sigma}{d \log \xi} = \text{constant}$$

Agreement with Run I ↑
No Q2 dependence ↓

Run II Dijets in DPE (CDF)

Inclusive/Exclusive DPE Dijet Predictions

Khoze, Martin, Ryskin
Eur. Phys. J. C23, 211 (2001), C26, 229 (2002)

Enberg, Ingelman, Timneanu
Acta. Phys. Polon. B33, 3479 (2002)

Exclusive dijets in Run I CDF kinematics
~ 1nb (factor 2 uncertainty)

Recent Calculation: ~ 60pb
($25 < E_T^{\text{jet}} < 35$ GeV, $|\eta_1 - \eta_2| < 2$)

Used to normalize calculations
to predict e.g. diffractive Higgs
production

Boonekamp, Peschanski, Royon
Phys. Rev. Lett. 87, 251806 (2001)

Appleby, Forshaw
Phys. Lett. B541, 108 (2002)

Run II: Exclusive DPE Dijets ?

CDF Run II Preliminary

No exclusive dijet bump observed

$|\eta_{jet1,2}| < 2.5, 0.03 < \xi_{\bar{p}} < 0.1, 3.6 < \eta_{gap} < 7.5, R = 0.7$

Minimum E_T^{jet1}

Cross Section : $\sigma_{DPE}^{excl \, jj}(R_{jj} > 0.8)$

10 GeV

$970 \pm 65(\text{stat}) \pm 272(\text{syst}) \text{ pb}$

25 GeV

$34 \pm 5(\text{stat}) \pm 10(\text{syst}) \text{ pb}$

Generous upper limit
on exclusive dijets

Double Pomeron Exchange Dijet Events

SUMMARY

Soft and hard conclusions

- SOFT → 1) Differential shapes agree with factorization based Regge predictions
2) Single-gap production rates are suppressed as the energy increases
3) Renormalizing the gap probability to unity yields correct rates
4) Two-gap to one-gap ratios are \sim equal to $K = g_{IP-IP-IP} / \beta_{IP-p}$
- HARD → Same general features as in soft diffraction

COLOR
FACTOR